Motivating a Fusion Power Plant Conceptual Cost Study Scott Vitter Technology-to-Market Summer Scholar ARPA-E jeffrey.vitter@hq.doe.gov scott.vitter@utexas.edu ### What, why, and how? What – a cost study for a power plant built around four reactor concepts in the ALPHA program ### What, why, and how? What – a cost study for a power plant built around four reactor concepts in the ALPHA program Why – estimate capital costs, assess sensitivities, influence follow-on activities ### What, why, and how? What – a cost study for a power plant built around four reactor concepts in the ALPHA program Why – estimate capital costs, assess sensitivities, influence follow-on activities How – work with a power plant engineering and design firm, augmented by consultants with fusion expertise What we are doing ### What do we mean when I say cost study? - Direct Capital Costs - Fusion Power Cores - Balance of Plant - Tritium Extraction Plant ### What do we mean when I say cost study? - Direct Capital Costs - Non-Capital Costs (limited) - Operations and maintenance - Tritium handling and recycling - Waste disposal - Decommissioning ### What do we mean when I say cost study? - Direct Capital Costs - Non-Capital Costs (limited) ### Excluding - Cost of capital / financing costs - Cost of start-up tritium inventory - Thermal-to-electric efficiency - Regulatory costs - Research and development costs # Across various fusion power plant designs studies, capital cost is the largest contributor to total net present value $¹⁻Woodruff, S., Miller, R.\ "Cost Sensitivity Analysis for a 100\ MWe\ modular\ power\ plant\ and\ fusion\ neutron\ source."\ Fusion\ Design\ and\ Engineering (2015).$ ^{2 –} Miller, R. "ARIES-ST design point selection." Fusion Design and Engineering(2015). ^{3 -} Meier, W., Moir, R. "Analyses in Support of Z-Pinch IFE and Actinide Transmutation - LLNL Progress Report for FY-06." LANL (2006). # Across various fusion power plant designs studies, capital cost is the largest contributor to total net present value ^{1 -} Woodruff, S., Miller, R. "Cost Sensitivity Analysis for a 100 MWe modular power plant and fusion neutron source." Fusion Design and Engineering (2015). ^{2 –} Miller, R. "ARIES-ST design point selection." Fusion Design and Engineering (2015). ^{3 –} Meier, W., Moir, R. "Analyses in Support of Z-Pinch IFE and Actinide Transmutation - LLNL Progress Report for FY-06." LANL (2006). # Calculating LCOE can be useful but is sensitive to parameters that are unknown for fusion power plants LCOE projections for PPCS-A design (Maisonnier, 2005) using costing information from Han, 2013. LCOE model adapted from MIT spreadsheet model (2009). # Driving for a common methodology, approach, and balance of plant to have roughly comparable results Tritium extraction and recycling A common balance of plant A common tritium plant 4 x fusion reactors # Driving for a common methodology, approach, and balance of plant to have roughly comparable results #### Heat exchange Tritium extraction and recycling How to find a common set of inputs, boundary conditions, and constraints? 4 x fusion reactors ### A common balance of plant #### A common tritium plant ### What does a control volume look like for a generic fusion reactor? # What are the parameters and metrics that can link four distinct fusion power cores to a common balance of plant? #### **Key Parameters** Temperature (T) Ion Density (n_i) Confinement Time (τ) Tritium Fraction (TF) **Burnup Fraction (BF)** Mass Fuel (m_f) #### **Key Metrics** Thermal Output Recirculating Power $\underline{\mbox{**Note:}}\, \bar{P}_{\!fus}$ does not equal \bar{P}_{th} because of exothermic reactions that may occur in the blanket # What are the dependent variables, boundary conditions, and constraints at play? #### **Dependant Variable** **Capital Cost** #### **Boundary Conditions** $P_{th} = 500 MW$ #### **Constraints** Recirculating power Thermal first wall loading Neutron loading Exhaust handling ### Why $P_{th} = 500 MW$? - Compatible across concepts for fusion power core - Smaller size has favorable characteristics - Lower-risk profile for investors - Relevant and attractive to utilities - Manufacturing/repetition rate #### Thermal output vs. recirculating power? - Limit parasitic loads, achieve sufficient net electrical capacity with limited footprint ### **Constraint: First Wall Thermal Loading** - Challenge: Reactor should not exceed thermal loading envisioned first wall material and design - ITER Enhanced Heat Flux Panels designed for 4.7 MW/m² [1] - Armor Beryllium - Heat Sink CuCrZr - Structure Austenitic Steel - ITER Diverter Surface designed for time-averaged 10 MW/m², short durations up to 20 MW/m²[2] - Armor Tungsten #### For the Cost Study: - Geometry / size of reactor vessel should reflect wall loading constraints. - Dependency between material thermal constraint geometry cost - Liquid first walls can relax thermal loading constraint ### **Constraint: Neutronics / Neutron Shielding** - Duel objectives: - Moderate fast (14.1 MeV) neutrons to thermal neutrons - Protect structure, magnets, and pulsed power systems from neutron damage - Challenge: The "right way" to scatter and moderate 14.1 MeV neutrons isn't clear. - Challenge: Neutron damage will require replacement of components, magnets, and/or pulsed power system ITER Shield Block [1] #### For the Cost Study: - Recognize and quantify the impact that uncertain neutronic behavior might have on cost - Dependency between shielding technology cost neutron damage component replacement costs - Quantifying the uncertainty introduced by multiple shielding technologies and unknown performance could be a positive outcome of the cost study # Fuel cycle: there is not enough tritium (T) supply to burn without breeding + recycling # As currently conceived, Tritium Extraction Plants are large chemical processes ### Thank you #### **Scott Vitter** Technology-to-Market Summer Scholar ARPA-E jeffrey.vitter@hq.doe.gov Graduate Research Assistant The University of Texas as Austin scott.vitter@utexas.edu # What does the domestic generating fleet look like, and what might Fusion displace / replace? # How much of the fleet currently operating as baseload year-round (CF > 70%) ? # In 2015-2016, conversions and retirements of coal-fired power plants were driven by EPA Policy # Burn Rate (BR) and Tritium Breeding Ratio (TBR) are two important parameters for self-sufficiency Larger Tritium Breeding Ratios will make-up for losses and produce excess fuel for ne reactors A large Burn-up Fraction requires a smaller tritium inventory on hand $$TBR = \frac{T_{bred}}{T_{burnt}}$$ $$BF = \frac{T_{burnt}}{T_{burnt} + T_{recycle}}$$ # Burn Rate (BR) and Tritium Breeding Ratio (TBR) are two important parameters for self-sufficiency Larger Tritium Breeding Ratios will make-up for losses and produce excess fuel for ne reactors A large Burn-up Fraction requires a smaller tritium inventory on hand $$TBR = \frac{T_{bred}}{T_{burnt}}$$ Mostly agnostic to source of 14.1 MeV neutrons $$BF = \frac{T_{burnt}}{T_{burnt} + T_{recycle}}$$ Fusion power core "performance" metric ### Why does it matter, who will care? Fusion development goal: First pre-commercial demonstration plant # The Tritium Extraction Facility (TEF) needed for a fusion power plant is larger than has ever been built ~3 kg - Annual Tritium Load at Darlington Tritium Removal Facility (Canada) - Annual Tritium Load at Tritium Extraction Plant for a 1 GW_{fus} #### Inflows of Tritium at an Extraction Plant: - 1. Coolant Loop → DTRF currently extracts tritium from heavy water - 2. Tritium breeding material → Savannah River Site (\$500M) extracts tritium from spent fuel rods. Limited experience extracting from liquid lithium. - 3. Exhaust gas \rightarrow Experience at tokamak experiments (JET in UK, TFTR at Princeton) How will technology evolve? Is the right analogy air separation units at thermal power plants? Or as large, one-off, expensive subsystems? #### **Constraint: Mass flow rate / exhaust flow rate** - Constraint: exhaust and/or waste material cannot interfere with high-frequency pulses - What is the magnitude of exhaust and/or waste material envisioned? - What level of vacuum is needed (rough, middle, or high vacuum)? #### For the Cost Study: Dependency between mass transport – geometry – cost Bill on 2012-01-31 at 13:59 said: The hubris of man: attempting to create a tiny artificial sun in order to boil an egg.